REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to the Department of Defense, Executive Service Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | PLEASE DO NO | OT RETURN YOU | UR FORM TO T | HE ABOVE ORGANIZAT | ION. | y valia OND | oonide Hamber. | |---------------------------------------|-----------------------|--------------------|-----------------------------|-------------------|-------------|--| | 1. REPORT DA | TE (DD-MM-YY | YY) 2. REPO | ORT TYPE | | | 3. DATES COVERED (From - To) | | 06- | -01-2015 | | Public Health | Report | | 01 JAN - 31 DEC 2012 | | 4. TITLE AND S | SUBTITLE | | | _ | 5a. COI | NTRACT NUMBER | | U.S. Army Ope | ration Enduring | Freedom Deploy | ment Injury Surveillance | Summary | | | | 1 January–31 D | | | | • | | | | , | | | | | 5b. GR | ANT NUMBER | | | | | | | | | | | | | | | 5c. PRO | OGRAM ELEMENT NUMBER | | | | | | | | | | | | | | | | | | 6. AUTHOR(S) | | | | | 5d. PRO | DJECT NUMBER | | Patel, Avni A | | | | | | | | Taylor, Bonnie | J | | | | | N/ NUMBER | | Hauret, Keith G | ì | | | | be. TAS | SK NUMBER | | Jones, Bruce H | | | | | | | | | | | | | 5f WO | RK UNIT NUMBER | | | | | | | "" | THE OWN HOMBER | | | | | | | | | | 7. PERFORMIN | IG ORGANIZAT | ION NAME(S) AN | ND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | U.S. Public Hea | alth Command, A | Army Institute of | Public Health, Aberdeer | Proving Groun | nd, MD | REPORT NUMBER | | 21010 | ŕ | • | , | C | , | | | | | | | | | PHR No. S.0000614-12 | | | | | | | | | | 0 SDONSODIA | IC/MONITORING | C ACENCY NAM | E(S) AND ADDRESS(ES | • | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | IG/MONITORING | AGENCT NAM | IE(3) AND ADDRESS(ES | ') | | To di didditimoni on di Adnon im(d) | | N/A | | | | | | N/A | | | | | | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | | | ` ' | | | | | | | | N/A | | 12. DISTRIBUT | ION/AVAILABIL | ITY STATEMENT | | | | | | DISTRIBUTIO | N STATEMEN | Γ A. Approved for | or public release; distribu | ition is unlimite | ed. | | | | | | | | | | | | | | | | | | | 13. SUPPLEME | NTARY NOTES | 14. ABSTRACT | | | | | | | | THE REPORT OF PARTY AND THE PARTY AND | | ies to Soldiers e | ngaged in Operation End | uring Freedom | (OFF) are | e to: describe the relative impact of injuries (battle | | | | | | | | BI) rates and trends from 2003 to 2012; identify | | | | | | | | ployment surveillance projects on injuries among | | 0 | _ | | | | | | | | | | _ | | | ased on data analyzed. Routinely collected air | | | 1 - | | - | | | urveillance during Army deployments in support | | | | - | | _ | | ars, the proportion of air-evacuated NBIs was | | | | | | | | nd leading cause of OEF hospitalizations while BI | | was the first lea | nding cause. Sim | ilar to previous r | eports, the leading cause | s of these NBIs | indicate t | that many are likely preventable. | | | | | | | | | | 15. SUBJECT T | ERMS | | | | | | | | , NBIs, surveilla | nce OEF | | | | | | immury, mjury | , 1,1215, 5ui veilla. | 1100, 011 | | | | | | | | | | | | | | 46 6500557 | OL ASSIEIGATIO | N OF: | 17. LIMITATION OF | 18. NUMBER | 100 NA | ME OF RESPONSIBLE PERSON | | | CLASSIFICATIO | | ADOTDAGE | OF | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | PAGES | | nnie Taylor | | U | U | U | UU | 44 | 19b. TEL | LEPHONE NUMBER (Include area code) | **Public Health Report** U.S. Army Operation Enduring Freedom Deployment Injury Surveillance Summary 1 January–31 December 2012 PHR No. S.0000614-12 Approved for public release, distribution unlimited **General Medical: 500A, Public Health Data** June 2015 # Executive Summary Public Health Report No. S.0000614-12 U.S. Army Operation Enduring Freedom Deployment Injury Surveillance Summary 1 January–31 December 2012 ### 1 Purpose The goals of this report on injuries to Soldiers engaged in Operation Enduring Freedom (OEF) are to— - Describe the relative impact of injuries (battle and non-battle) compared to diseases for calendar year (CY) 2012. - Document non-battle injury (NBI) rates and trends from 2003 to 2012. - Identify leading causes and diagnoses of NBI for CY 2012. - Summarize key U.S. Army Public Health Command (USAPHC) CY 2012 analytic deployment surveillance projects on injuries among deployed Soldiers. - Make recommendations for the improvement of Army injury prevention based on data analyzed. ### 2 Conclusions/Findings ### 2.1 Routine Deployment Injury Surveillance Summary 2012, Army OEF Routinely collected air evacuation, in-theater hospitalization, and casualty data provide the basis for deployment injury surveillance during Army deployments in support of OEF. NBI was notably the most significant cause of medical air evacuations. As in previous years, the proportion of air-evacuated NBIs was larger than that of battle injuries (BIs) and any other single category of disease. NBI was the second leading cause of OEF hospitalizations while BI was the first leading cause. Similar to previous reports, the leading causes of these NBIs indicate that many are likely preventable. Timely reporting of injury rates, types, and causes should allow commanders and Army leaders to focus their attention on prevention strategies and policies during ongoing operations. ### 2.2 Special Analytic Deployment Injury Surveillance Project Summaries, 2012 Since there are physical and mental demands that military training and operations require from Soldiers, it is important to evaluate and describe the leading types of injury and causes for NBIs. The overall rate for injuries from sport and exercise was 6.7 per 10,000 deployed Soldier-years. The annual rate of sport and exercise injury-related musculoskeletal (MSK) conditions trended upward since the beginning of present conflicts. Injuries related to combat load carriage or wear of the interceptor body armor (IBA) tend to be overuse injuries. Overuse injuries of the back comprised 49 percent of NBIs in OEF, but there is insufficient detail in medical records to determine the influence of load carriage. ### 3 Recommendations Link additional data sources, such as levels IV and V hospitalizations and disability records, to provide an enhanced description of deployment injuries and their outcomes. Continue investigations to identify potentially modifiable risk factors that contribute to the leading causes of injury. Focus attention on strategies to prevent injuries from sports/physical training, falls/jumps, and land transport accidents. ### Epidemiology and Disease Surveillance Portfolio Injury Prevention Program ### Deployment Injury Surveillance Summary, U.S. Army Operation Enduring Freedom, 2012 Avni Patel Bonnie Taylor Keith Hauret Bruce Jones ### **TABLE OF CONTENTS** | | | <u>Page</u> | |----|--|-------------| | 1 | Summary | 1 | | | 1.1 Purpose | 1 | | 2 | References | 2 | | 3 | Authority | 2 | | 4 | Background | 2 | | 5 | Methods | 2 | | 6 | 5.1 Population | 3
3 | | Ar | ny OEF, 2012 | 4 | | | Distribution of Medical Air Evacuations by Primary Diagnosis Group, OEF | | | 7 | Discussion and Recommendations | 21 | | | 7.1 Discussion | 21
23 | | | | <u>Page</u> | |------|---|-------------| | 8 | Results - Special Analytic Deployment Injury Surveillance Project | | | Sur | nmaries, 2012 | 23 | | | 8.1 Air Evacuated NBIs Diagnosed as Sport Related MSK Conditions, U.S. Army 2001-2010 (Poster - Annual Meeting of the American College of Sports Medicine) 8.2 Sports Injuries among U.S. Army Soldiers Deployed to Iraq and Afghanistan, 2001-2010 (Poster - Annual Meeting of the American College of Sports Medicine) | | | | 8.3 Request for Information: Injuries from Load Carriage (Congressional Request) | | | _ | | | | 9 | Conclusions and Recommendations for Commanders | 29 | | | 9.1 Conclusions | 29 | | | 9.2 Recommendations | | | | | | | 10 | Point of Contact | 31 | | App | pendices | | | List | t of Figures | | | | Distribution of Injury and Disease by Diagnosis Category among Air-evacuated U.S. Army Soldiers, OEF, CY 2012 | 5 | | | Distribution of Injury and Disease by Diagnosis Category among Hospitalized U.S. Army Soldiers, OEF, CY 2012 | | | | 3. Annual NBI Rates among U.S. Army Soldiers Deployed for OEF, CY 2003–2012 | 8 | | | Annual Battle Injury Rates (Air Evacuations, Hospitalizations, and Deaths) among U.S. Army Soldiers Deployed for OEF, CY 2003–2012 | | | | Distribution of Causes of Battle Injury Deaths among U.S. Army Soldiers Deployed for
OEF, CY 2012 | 10 | | | 6. Distribution of Leading Causes of Air Evacuated NBI among U.S. Army Soldiers Deployed for OEF, CY 2012 | 12 | | | 7. Distribution of Leading Causes of Hospitalized NBI among U.S. Army Soldiers Deployed for OEF, CY 2012 | 13 | | | Distribution of
Leading Causes of NBI Deaths among U.S. Army Soldiers Deployed for OEF, CY 2012 | 14 | | | 9. Distribution of Causes of NBI-related MSK Conditions Air Evacuated from Iraq and Afghanistan (2001-2010) | 24 | | | 10. Leading Injury Types for Sport and Exercise-related MSK Conditions, Iraq and Afghanistan (2001-2010) | | | | 11. Annual Rate of Air Evacuated Sports and Physical Training Injuries for Deployed Soldiers, 2001-2010 | | | | 12. Anatomic Distribution for Air Evacuated NBI: Iraq and Afghanistan, 2001-2011 | | ### <u>Page</u> ### **List of Tables** | 1. Distribution of Battle Injury, NBI, and Disease by Casualty Type among U.S. Army | | |---|----| | Soldiers Deployed for OEF, CY 2012 | 7 | | 2. Injury Intention for NBI OEF, CY 2012 | 11 | | 3. Frequency of Air-evacuated Traumatic NBI by Type and Location of Injury, U.S. Army, OEF, | | | CY 2012 | 17 | | 4. Frequency of Air-evacuated NBI-related MSK Conditions by Type and Location of Injury, | | | U.S. Army, OEF, CY 2012 | 18 | | 5. Frequency of Hospitalized Traumatic NBI by Type and Location of Injury, U.S. Army, | | | OEF, CY 2012 | 19 | | 6. Frequency of Hospitalized NBI-related MSK Conditions by Type and Location of | | | Injury, U.S. Army, OEF, CY 2012 | 20 | | 7. Distribution of the Four Common Injury Types for the Four Most Common Sports/PT | | | Activities (Basketball, Physical Training, American Football, and Weight Lifting) | 27 | | 8. Causes of Air Evacuated Back Injuries (NBI) Iraq and Afghanistan 2001-2011 | 29 | ### Public Health Report No. S.0000614-12 U.S. Army Operation Enduring Freedom Deployment Injury Surveillance Summary 1 January–31 December 2012 ### 1 Summary ### 1.1 Purpose The goals of this report on injuries to Soldiers engaged in Operation Enduring Freedom (OEF) are to— - Describe the relative impact of injuries (battle and non-battle) compared to diseases for calendar year (CY) 2012. - Document non-battle injury (NBI) rates and trends from 2003 to 2012. - Identify leading causes and diagnoses of NBI for CY 2012. - Summarize key U.S. Army Public Health Command (USAPHC) CY 2012 analytic deployment surveillance projects on injuries among deployed Soldiers. - Make recommendations for the improvement of Army injury prevention based on data analyzed. #### 1.2 Conclusions ### 1.2.1 Routine Deployment Injury Surveillance Summary 2012, Army OEF Routinely collected air evacuation, in-theater hospitalization, and casualty data provide the basis for deployment injury surveillance during Army deployments in support of OEF. NBI was notably the most significant cause of medical air evacuations. As in previous years, the proportion of air-evacuated NBIs was larger than that of battle injuries (BIs) and any other single category of disease. NBI was the second leading cause of OEF hospitalizations while BI was the first leading cause. Similar to previous reports, the leading causes of these NBIs indicate that many are likely preventable. Timely reporting of injury rates, types, and causes should allow commanders and Army leaders to focus their attention on prevention strategies and policies during ongoing operations. ### 1.2.2 Special Analytic Deployment Injury Surveillance Project Summaries, 2012 Since there are physical and mental demands that military training and operations require from soldiers, it is important to evaluate and describe the leading types of injury and causes for NBIs. The overall rate for injuries from sport and exercise was 6.7 per 10,000 deployed soldier-years. The annual rate of sport and exercise injury-related musculoskeletal (MSK) conditions trended upward since the beginning of present conflicts. Injuries related to combat load carriage or wear of the interceptor body armor (IBA) tend to be overuse injuries. Overuse injuries of the back comprised 49 percent of NBIs in OEF, but there is insufficient detail in medical records to determine the influence of load carriage. #### 1.3 Recommendations Link additional data sources, such as levels IV and V hospitalizations and disability records, to provide an enhanced description of deployment injuries and their outcomes. Continue investigations to identify potentially modifiable risk factors that contribute to the leading causes of injury. Focus attention on strategies to prevent injuries from sports/physical training, falls/jumps, and land transport accidents. ### 2 References References are listed in Appendix A. ### 3 Authority Army Regulation (AR) 40-5, Preventive Medicine, 25 May 2007; Section 2-19. ### 4 Background Injuries are a major health problem confronting U.S. Military Forces in garrison and combat operations (references 1-2). For past conflicts, data on injuries were available only after the conflict. For more recent conflicts, there was timelier, on-going reporting of both Bls and NBls. Operations in Iraq (Operations Iraqi Freedom (OIF) and New Dawn) came to an end in 2011 shifting the focus of this report to OEF primarily. For the present operations in Afghanistan, medically air evacuated NBls have accounted for a larger proportion than Bls or any other individual disease diagnosis group (references 3-9). Previous deployment injury surveillance reports have provided injury rates and trends that were used to develop targeted prevention efforts for those injuries with the highest or increasing rates (references 8-11). To prevent injuries, knowledge of the causes of injuries is also needed. The data in this report are unique in that they identify the causes of Bl and NBl. This report provides a foundation for setting deployment injury prevention priorities based on the magnitude, severity, and causes of injuries. #### 5 Methods ### 5.1 Population This report describes BIs and NBIs among all deployed Army Soldiers (active duty, Reserve, and National Guard) in support of OEF from 1 January 2012 through 31 December 2012 that resulted in: - Air evacuation from the Central Command (CENTCOM) area of responsibility (AOR), - Hospitalization in the CENTCOM AOR, and/or - Death. #### 5.2 Data Sources ### 5.2.1 Air-evacuated Injuries Injury data for Soldiers air evacuated from CENTCOM were obtained from the U.S. Transportation Command's Regulating and Command & Control Evacuation System (TRAC²ES). These data were routinely collected and used to request and coordinate medical air evacuation of Service members with serious injuries and diseases. ### 5.2.2 Hospitalized Injuries Standard Inpatient Data Records (SIDR) for hospitalizations in the CENTCOM AOR were obtained from the Patient Administration Systems and Biostatistics Activity (PASBA), a component of the Decision Support Center, Office of the Surgeon General. These electronic records were created from medical records that were forwarded to PASBA after Soldiers were hospitalized in CENTCOM. These SIDR records are the official electronic record of a hospitalization in a Department of Defense (DOD) medical facility. ### 5.2.3 Fatal Injuries Data for the number and causes of NBI deaths, BI deaths, and for the number of deaths from disease were obtained from the Defense Casualty Information Processing System (DCIPS). These data were routinely collected and used for casualty tracking and mortuary affairs. DCIPS is maintained by the Army's Casualty and Memorial Affairs Operations Center, U.S. Army Human Resources Command. ### 5.3 Identification and Description of Injury Cases ### 5.3.1 Relative Importance of Injury and Disease Primary Diagnosis Groups from the International Classification of Diseases, 9th Revision, Clinical Module (ICD-9-CM) and BI/NBI/Disease indicators were used to determine the relative importance of injuries (NBI and BI) and diseases among Soldiers who were air evacuated from CENTCOM or hospitalized in CENTCOM. #### 5.3.2 Exclusion Criteria - A 60-day air evacuation exclusion rule was used to avoid double counting of injured Soldiers who were air evacuated from CENTCOM on more than one occasion for the same diagnosis within a 60-day timeframe of the initial event. This exclusion criterion was applied to all out-of-CENTCOM air evacuation movements. - Similarly, a 30-day hospitalization exclusion rule was used so that multiple injury hospitalizations of a Soldier for the same diagnosis (3-digit ICD-9-CM code) within a 30-day timeframe of the initial event were represented as a single hospitalization in the analysis. This 30-day timeframe accounts for distinct injuries, considering that some injuries required multiple hospitalizations. - Injuries that required air evacuation within CENTCOM only (that is, further evacuation from CENTCOM was not required) were excluded from the air evacuation analyses. ### 5.3.3 Injury Rate Calculations Injury rates for NBIs and BIs were calculated in this report. An annual injury rate was determined by dividing the number of injured Soldiers for the year by the total number of deployed person-years for that year. Information for number of deployed persons per year was obtained from the Joint Chiefs of Staff, Manpower, and Personnel Directorate (reference 12). ### 5.3.4 Causes of Injury (NBIs and BIs) - Air-evacuated Injuries. The intent (intentional and unintentional) and the causes of injury were identified from narrative patient histories in the air evacuation records. Trained coders used the North Atlantic Treaty Organization (NATO) Standardization Agreement (STANAG) No. 2050, 5th Edition (Military Agency for Standardization, 1989) coding scheme to categorize the causes of injury (reference 13). - Hospitalized Injuries. The STANAG-coded causes of injury were already present in the in-CENTCOM hospitalization records (SIDR) from PASBA and were used to determine the intent and cause of injury. - Fatal Injuries. Causes of fatal NBIs and BIs were identified from casualty reports in DCIPS records. As with the air evacuation records, trained coders used the STANAG coding scheme to categorize
the cause of injury. ### 5.3.5 Type of Injury by Body Region Matrices for NBIs - The NBIs were categorized into two subgroups: 1) acute traumatic injuries and 2) injury-related MSK conditions. A matrix was used to categorize the injuries in each of the NBI subgroups by injury type (e.g., fracture, dislocation, sprain/strain, and so forth) and body region. - The modified Barell injury matrix (reference 14) was used to display injury frequencies for acute traumatic NBIs (ICD-9-CM codes 800-995; see Appendix B) in a standardized format in which the type of injury is listed horizontally, across the top of the table, and the body region is listed vertically, along the left side of the table. Two Barell matrices are shown in table 3 and 5; one includes only those NBIs that required out-of-CENTCOM air evacuation, and the other includes only those NBIs that required in-theater hospitalization. - A similar matrix format was used to display the frequencies of injury-related MSK conditions (subset of ICD-9-CM codes 719-739; see Appendix C). Two MSK matrices are shown in table 4 and 6; one includes only those NBIs that required out-of-CENTCOM air evacuation, and the other includes only those NBIs that required in-theater hospitalization. ### 6 Results - Routine Deployment Injury Surveillance Summary, Army OEF, 2012 ### 6.1 Distribution of Medical Air Evacuations by Primary Diagnosis Group, OEF Figure 1 shows the percentage of injuries and disease by primary diagnosis groups (ICD-9-CM code) for OEF out-of-CENTCOM medical air evacuations in CY 2012. - In CY 2012, 3,159 Soldiers were medically air-evacuated from OEF to out-of-CENTCOM medical facilities. - NBIs accounted for 28 percent (n=885) of these OEF air evacuations. BI is the second leading cause of medical air evacuations (24 percent [n=760]). These proportions are considerably greater than that of the leading disease diagnosis group, mental health (19 percent [n=594]). - The percentage of air evacuations for mental health (19 percent) is more than three times the percentage for the second leading specific disease category, digestive (5 percent [n=162]). Figure 1. Distribution (Percentage) of Injury and Disease by Diagnosis Category among Air-evacuated U.S. Army Soldiers, OEF, CY 2012 Note: Includes injury and disease resulting in out-of-CENTCOM air evacuation for 3,159 Soldiers. ### **6.2** Distribution of In-theater Hospitalizations by Primary Diagnosis Group, OEF Figure 2 shows the percentage of hospitalized injuries and diseases by primary diagnosis groups (ICD-9-CM code) for OEF in CY 2012. - In CY 2012, there were 1,309 hospitalizations in CENTCOM for OEF. - The combined BIs (40 percent) and NBIs (14 percent) accounted for 54 percent (n=698) of hospitalizations. The leading specific disease category was digestive disorders (12 percent [n=155]). - The percentage of hospitalizations for BI was more than three times the leading specific disease category, digestive disorders, while the percentage of NBI is only 2 percent greater than the percentage for digestive disorders. Figure 2. Distribution (Percentage) of Injury and Disease by Diagnosis Category among Hospitalized U.S. Army Soldiers, OEF, CY 2012 Note: Includes injury and disease resulting in in-CENTCOM hospitalization (N=1,309). ### 6.3 Distribution of Air Evacuations, Hospitalizations, and Deaths by Casualty Type, OEF Table 1 summarizes OEF deployment injury and disease casualties in CY 2012. - For every 1 NBI death in OEF in 2012, there were nearly 5 NBI hospitalizations and 24 NBI medical air evacuations. - Conservatively assuming no overlap among BI air evacuations (n=760), hospitalizations (n=519), and deaths (n=176); at least 52 percent of these BIs (total n=1,455) resulted in out-of-CENTCOM air evacuations, 36 percent in in-theater hospitalization, and 12 percent in death. - These data show that in OEF during CY 2012, there were far more non-fatal injuries that resulted in medical-air evacuation or hospitalization than fatal injuries. These non-fatal outcomes result in significant lost duty time and decreased operational readiness for the Army. Table 1. Distribution of Battle Injury and NBI for Air Evacuations, Hospitalizations, and Death¹ among U.S. Army Soldiers Deployed for OEF, CY 2012 | | Battle | Injury | Non-Battle Injury ² | | | | | | | |------------------|---------------|--------------------|--------------------------------|-----------------|--|--|--|--|--| | | Number
(n) | Row Percent
(%) | Number
(n) | Row Percent (%) | | | | | | | Air Evacuations | | | | | | | | | | | (n=1,645) | 760 | 46.2 | 885 | 53.8 | | | | | | | Hospitalizations | | | | | | | | | | | (n=698) | 519 | 74.4 | 179 | 25.6 | | | | | | | Deaths | | | | | | | | | | | (n=213) | 176 | 82.6 | 37 | 17.4 | | | | | | Notes: ### 6.4 NBI Rates, OEF Figure 3 illustrates the annual NBI rates for air evacuations, hospitalizations, and deaths from 2003 through 2012. - Despite the increases in 2006- 2007 and 2009-2010, the annual rates for air evacuated NBIs decreased overall from 29/1,000 person-years to 11/1,000 person-years between 2003 and 2012. - From 2005 to 2010, the annual rates for hospitalized NBIs remained relatively constant at 6 to 7 per 1,000 person-years. However, a decrease from 2010 to 2012 was noted. ¹Air evacuation, hospitalization, and death categories are not mutually exclusive. ²Includes acute injuries and injury-related musculoskeletal conditions. • The annual rates for NBI deaths remained consistently less than 2 deaths per 1,000 personyears, showing no significant change from 2003 through 2012. Figure 3. Annual NBI Rates among U.S. Army Soldiers Deployed for OEF, CYs 2003–2012 Note: Denominators for the rates were unclassified data obtained from the Joint Chiefs of Staff, Manpower and Personnel Directorate. ### 6.5 BI Rates, OEF Figure 4 illustrates the annual BI rates for air evacuations, hospitalizations, and deaths from 2003 to 2012. - After BI hospitalization increased from 2006 to 2009, both hospitalization and air evacuation rates greatly decreased in 2011 and 2012. - Annual rates for BI deaths decreased from 2010 to 2012. - The annual rates for BI deaths had increased steadily from 2003 to 5 deaths per 1,000 person-years in 2009, before decreasing slightly to 2 deaths per 1,000 person-years in 2012. Figure 4. Annual Battle Injury Rates (Air Evacuations, Hospitalizations, and Deaths) among U.S. Army Soldiers Deployed for OEF, CY 2003–2012 Note: Denominators for the rates were unclassified data obtained from the Joint Chiefs of Staff, Manpower and Personnel Directorate. ### 6.6 Causes of BI Death, OEF, CY 2012 Figure 5 illustrates the distribution of causes of Army BI deaths in CY 2012. - Fifty-nine percent of battle fatalities were due to explosive devices. - Thirty-four percent of battle fatalities were due to small arms fire. - Four percent of battle fatalities were due to rocket-propelled grenades. - Two percent of battle fatalities were due to artillery, mortar, or rockets. Figure 5. Distribution of Causes of Battle Injury Deaths (n, percent) among U.S. Army Soldiers Deployed for OEF, CY 2012 Note: Data obtained from Defense Casualty Information Processing System (DCIPS). ### 6.7 Injury Intent for NBI Air Evacuations, Hospitalizations, and Deaths, OEF, CY 2012 Table 2 provides a summary of CY 2012 OEF NBIs by injury intention. - The majority of NBI air evacuations (99 percent) and hospitalizations (92 percent) were unintentional injuries. Of the fatal NBIs, 51 percent resulted from intentionally self-inflicted injuries. - All of the self-inflicted NBI deaths (n=19) were from weapons-related incidents. - Of the self-inflicted NBIs resulting in hospitalization (n=12), 75 percent were caused by inhalation or ingestion of toxic substances, 17 percent were cutting-related incidents, and 8 percent were weapons-related incidents. • Of the self-inflicted NBIs resulting in air evacuation (n=4), 3 (75 percent) were caused by inhalation or ingestion of toxic. Table 2. Injury Intent for NBI OEF, CY 2012 | | | OEF | | | | | | | | | | | |-------------------------------|----------|---------|---------|-----------|--------|-------|--|--|--|--|--|--| | 1 | Air Evac | uations | Hospita | lizations | Deaths | | | | | | | | | Injury Intention ¹ | n | % | n | % | n | % | | | | | | | | Intentional | | | | | | | | | | | | | | Inflicted by another | 2 | 0.2 | 1 | 0.6 | 0.0 | 0.0 | | | | | | | | Self-inflicted | 4 | 0.5 | 12 | 6.7 | 19 | 51.3 | | | | | | | | Unintentional | 879 | 99.3 | 164 | 91.6 | 18 | 48.7 | | | | | | | | Unknown | 0.0 | 0.0 | 2 | 1.1 | 0.0 | 0.0 | | | | | | | | TOTAL | 885 | 100.0 | 179 | 100 | 37 | 100.0 | | | | | | | Note: ¹Intention of injury was determined by the STANAG 2050 trauma code. ### 6.8 Cause of Injury for Air Evacuated NBIs Figure 6 illustrates the distribution of the leading causes of air evacuated NBIs, categorized by STANAG 2050 injury cause code groups. - In 2012, the cause of injury was identified for 764 (86 percent) of the air evacuated NBIs from OEF. - The four leading causes of air evacuated NBIs were sports/physical training, falls/jumps, crushing/blunt trauma, and twist/slip/trip. - The leading causes of sports-related NBIs were weightlifting (26 percent), physical training (22 percent), basketball (21 percent), and American football (14 percent). (Note: These data examples are not shown in the figure.) Figure 6. Distribution of Leading Causes¹ of Air Evacuated NBI among U.S. Army Soldiers Deployed for OEF, CY 2012 #### Notes: ¹Proportion of total 2012 deployment NBI air evacuations (OEF: N=885). ### 6.9 Causes of Injury for Hospitalized NBIs Figure 7 illustrates the distribution of the leading causes of injury for hospitalized NBIs, categorized by STANAG 2050 injury cause code groups. - In 2012, the cause of injury was identified for 172 (96 percent) of the hospitalized NBIs. - The three leading causes of hospitalized NBIs were falls/jumps (17 percent), crushing/blunt
trauma (12 percent), and land transport (12 percent). - Fifty percent of falls/jumps were from falling from one level to another (these data examples are not shown on the figure). ^{* &}quot;Weapons-related" injuries were referred to as "own weapon" and "handling weapons/explosives" in previous reports. Figure 7. Distribution of Leading Causes¹ of Hospitalized NBIs among U.S. Army Soldiers Deployed for OEF, CY 2012 #### Notes: ¹Proportion of total 2012 deployment NBI hospitalizations (OEF: N=179). ### 6.10 Causes of NBI Deaths Figure 8 illustrates the distribution of the leading NBI causes of NBI death as a proportion of total NBI deaths. - The leading cause of NBI death was weapons-related (62 percent). - Eighty-three percent of "weapons-related" deaths were intentionally self-inflicted (n=19) and 17 percent (n=4) were accidental (these data are not shown on the figure). - Land transport, air transport, and inhalation or ingestion of toxic substances are each 11 percent of the NBI fatalities for OEF. ^{* &}quot;Weapons-related" injuries were referred to as "own weapon" and "handling weapons/explosives" in previous reports. Figure 8. Distribution of Leading Causes¹ of NBI Deaths among U.S. Army Soldiers Deployed for OEF, CY 2012 #### Notes: ¹Cause of injury for deaths was obtained from DCIPS (OEF: N=37). ### **6.11 Frequency of Air Evacuated Traumatic NBIs by Injury Type and Location of Injury** Table 3 uses a modified Barell injury matrix to categorize, by injury type and body region, the traumatic NBIs that were air evacuated from OEF in CY 2012. - In 2012, 540 acute/traumatic NBIs (coded in the 800-995 ICD-9-CM code series) required medical air evacuation. - The most common types of acute/traumatic injury leading to medical air evacuation were fractures (46 percent), sprains/strains (17 percent), and dislocations (16 percent). ^{* &}quot;Weapons-related" injuries were referred to as "own weapon" and "handling weapons/explosives" in previous reports. - By body region, acute/traumatic injuries primarily involved the upper extremity (41 percent) and lower extremity (39 percent). - The leading injuries by type and location were fractures of the lower leg and/or ankle (15 percent), fractures of the wrist, hand, or fingers (13 percent), dislocation of the knee (9 percent), and strain/sprain of the shoulder/upper arm (6 percent). ### 6.12 Frequency of Air Evacuated NBI-related MSK Conditions by Type and Location of Injury Table 4 categorizes, by type of injury and body region, the NBI-related MSK conditions (a subset of MSK conditions coded in the 719-739 ICD-9-CM series) that required medical air evacuation from OEF in CY 2012. - In 2012, 251 NBI-related MSK conditions required medical air evacuation. - The most common types of air evacuated MSK conditions were inflammation and pain (overuse) (58 percent), sprain/strain/rupture of muscle or tendons (16 percent), joint derangement (14 percent), and joint derangement with neurological involvement (8 percent). - At 57 percent, the spine/back was the body region most affected by injury-related MSK conditions, followed by the lower extremities (19 percent), and upper extremities (17 percent). - The leading specific injury-related MSK conditions were inflammation and pain (overuse) in the lower back (lumbar spine) (35 percent), inflammation and pain (overuse) in the shoulder (7 percent), and inflammation and pain (overuse) in the neck (cervical spine) (6 percent). ### 6.13 Frequency of Hospitalized Traumatic NBIs by Type and Location of Injury Table 5 uses the modified Barrel injury matrix to categorize, by type of injury and body region, the traumatic NBIs that required in-theater hospitalization in OEF in CY 2012. - In 2012, 153 traumatic NBIs (coded in the 800-995 ICD-9-CM code series) required in-theater hospitalization. - The most common types of injury leading to in-theater hospitalization were fractures (39 percent), open wound (12 percent), crushes (11 percent), and system-wide and late effects (11 percent). - These injuries most often affected the lower extremity (24 percent), upper extremity (23 percent), and head/face/neck excluding TBI (14 percent). - The most common hospitalized traumatic NBIs were fractures of the lower leg and/or ankle (11 percent), system wide and late effects (11 percent), crush injury of the wrist, hand, and/or fingers (7 percent), and internal Type 1 traumatic brain injuries (5 percent). ### 6.14 Frequency of Hospitalized NBI-related MSK Conditions by Type and Location of Injury Table 6 categorizes, by type of injury and body region, the hospitalized NBI-related MSK conditions (a subset of MSK conditions coded in the 719-739 ICD-9-CM series) in CY 2012. - In 2012, 29 NBI-related MSK conditions required in-theater hospitalization. - The most common types of hospitalized injury-related MSK conditions were inflammation and pain (overuse) (48 percent), joint derangement (31 percent), and joint derangement with neurological involvement (17 percent). - At 62 percent, the spine/back was the body region most affected by injury-related MSK conditions, followed by the lower extremity (24 percent), and upper extremity (14 percent). - The leading specific NBI-related MSK conditions that were hospitalized were joint derangement to lower leg and knee (17 percent), inflammation and pain (overuse) involving the lumbar spine (14 percent), and joint derangement involving the lumbar spine (14 percent). Table 3. Frequency of Air-evacuated Traumatic NBI by Type and Location of Injury, U.S. Army, OEF, CY 2012 | Table | 5 J. 1 I | equency o | 1 VII-6 | vacu | ateu i | Iauiii | auc iv | טוט וט | ı ype | anu L | ocatic | ו וט ווכ | nijui y, | 0.5. | Ailliy, | OLI, C | <u>, , , , , , , , , , , , , , , , , , , </u> | UIZ | | |---------------------|---------------|----------------------|----------|------------------|---------------------|----------|---------------|------------------|-----------------|---------------------------------|--------|----------|----------|----------|-----------------------------------|---------------------|---|---------|------------------------------| | | | | Fracture | Disloca-
tion | Sprains/
Strains | Internal | Open
Wound | Amputa-
tions | Blood
Vessel | Contu-
sion/Su-
perficial | Crush | Burns | Nerves | Unspeci- | System-
wide & late
effects | Post-
Concussive | Total | Percent | Percent
by Body
Region | | | Traumatic | Type 1 TBI | 1 | | | 11 | | | | | | | 0 | | | | 12 | 2.2 | | | ~ | | Type 2 TBI | 2 | | | 6 | | | | | | | | | | | 8 | 1.5 | | | ecl | Brain Injury | Type 3 TBI | 0 | | | | | | | | | | | | | | 0 | 0.0 | | | Ž | (TBI) | Additional DVBIC co | des | | | | | | | | | | | 4 | 0 | 1 | 5 | 0.9 | 4.6 | | auc | | Other head | | | | | 1 | | | | | 0 | 0 | | | | 1 | 0.2 | | | þ | Other Head, | Face | 6 | 0 | 0 | | 2 | | | | | 1 | | | | | 9 | 1.7 | | | Head and Neck | Face, Neck | Eye | | | | | 2 | | | 0 | | 0 | 0 | | | | 2 | 0.4 | | | _ | race, Neck | Neck | 0 | | 0 | | 0 | | | | 0 | 0 | 1 | | | | 1 | 0.2 | | | | | Head, Face, Neck U | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | 0.0 | 2.4 | | | | Cervical SCI | 0 | | | 0 | | | | | | | | | | | 0 | 0.0 | | | | Spinal Cord | Thoracic/Dorsal SC | | | | 0 | | | | | | | | | | | 1 | 0.2 | | | 충 | , (CCI) | Lumbar SCI | 0 | | | 0 | | | | | | | | | | | 0 | 0.0 | | | Ва | (301) | Sacrum Coccyx SC | | | | 0 | | | | | | | | | | | 0 | 0.0 | | | Ы | | Spine, Back Unspec | | | | 1 | | | | | | | | | | | 1 | 0.2 | 0.4 | | Spine and Back | | Cervical VCI | 2 | 0 | 2 | | | | | | | | | | | | 4 | 0.7 | | | Pi | | Thoracic/Dorsal VC | 2 | 0 | 0 | | | | | | | | | | | | 2 | 0.4 | | | S | | Lumbar VCI | 6 | 0 | 4 | | | | | | | | | | | | 10 | 1.9 | | | | (VCI) | Sacrum Coccyx VC | 0 | 0 | 0 | | | | | | | | | | | | 0 | 0.0 | | | | | Spine, Back Unspec | | 0 | | | | | | | | | | | | | 2 | 0.4 | 3.3 | | | | Chest (thorax) | 2 | 0 | 0 | 1 | 0 | | 0 | 0 | 0 | 0 | 0 | | | | 3 | 0.6 | | | SO | | Abdomen | | | | 2 | 0 | | 0 | 0 | | 0 | 1 | | | | 3 | 0.6 | | | Torso | Torso | Pelvis, Urogenital | 3 | 0 | 0 | 0 | 1 | | 0 | 0 | 0 | 0 | 0 | | | | 4 | 0.7 | | | _ | | Trunk | 0 | | | | 0 | | | 0 | 0 | 0 | 0 | 1 | | | 1 | 0.2 | | | | | Back, Buttock | | | 2 | | 0 | | | 0 | 0 | 0 | | | | | 2 | 0.4 | 2.4 | | | | Shoulder, Upper Arn | | 26 | 35 | | 0 | 0 | | 1 | 1 | 0 | | 0 | | | 75 | 13.9 | | | | Upper | Forearm, Elbow | 16 | 3 | 1 | | 3 | 0 | | 0 | 0 | 0 | | | | | 23 | 4.3 | | | | орро. | Wrist, Hand, Fingers | | 3 | 6 | | 14 | 9 | | 2 | 10 | 0 | | 6 | | | 120 | 22.0 | | | ies | | Other & Unspec. | 1 | | | | 0 | 0 | 0 | 0 | 0 | 1 | 4 | 0 | | | 6 | 1.1 | 41.4 | | Extremities | | Hip | 1 | 0 | 3 | | | | | 1 | 0 | | | | | | 5 | 0.9 | | | tre | | Upper leg, Thigh | 4 | | | | | 0 | | 0 | 0 | 0 | | | | | 4 | 0.7 | | | ы́ | Lower | Knee | 2 | 47 | 10 | | | | | 0 | 0 | 0 | | | | | 59 | 10.9 | | | | Lower | Lower leg, Ankle | 79 | 1 | 15 | | | 0 | | 0 | 1 | 0 | | | | | 96 | 17.8 | | | | | Foot, toes | 26 | 6 | 1 | | 2 | 0 | | 1 | 3 | 0 | | | | | 39 | 7.2 | | | | | Other & Unspec. | 0 | | 5 | | 2 | 0 | 1 | 0 | 0 | 0 | | 1 | | | 9 | 1.7 | 39.3 | | SS. | Other, | Other/Multiple | 0 | | | | | | 0 | | | 0 | 0 | | | | 0 | 0.0 | | | Unclass.
by Site | | Unspec. Site | 10 | 0 | 7 | 0 | 0 | | 0 | 1 | 0 | 4 | 0 | 0 | | | 22 | 4.1 | 4.1 | | ج
ج
ک | | e & late effects | 10 | | | | | | | | J | | | | 12 | | 12 | 2.2 | 7.1 | | ער | Joystern-Wide | Total | 248 | 86 | 91 | 21 | 27 | 9 | 1 | 6 | 15 | 6 | 6 | 12 | 12 | 1 | 541 | 2.2 | 1 | | | | Percent | 45.8 | 15.9 | 16.8 | 3.9 | 5.0 | 1.7 | 0.2 | 1.1 | 2.8 | 1.1 | 1.1 | 2.2 | 2.2 | 0.2 | J + 1 | 100% | 100% | | | | i ercent | 40.0 | 10.ฮ | 10.0 | ა.უ | 5.0 | 1.7 | 0.2 | 1.1 | 2.0 | 1.1 | 1.1 | ۷.۷ | ۷.۷ | U.Z | L | 10070 | 10076 | Note: ICD-9-CM 800-995 codes. Includes the first listed injury diagnosis for injuries resulting in out-of-CENTCOM air evacuation. Table 4. Frequency of Air-evacuated
NBI-related MSK Conditions by Type and Location of Injury, U.S. Army, OEF, CY 2012 | | | | Inflammation and Pain (Overuse) | Joint
Derangement | Joint Derangement with Neurological | Stress
Fracture | Sprains/Strains/
Rupture | Dislocation | Total | Percent | Percent
by Body
Region | |---------------------|-----------------------|--------------------------|---------------------------------|----------------------|-------------------------------------|--------------------|-----------------------------|-------------|-------|---------|------------------------------| | - | | Cervical VCI | 14 | 6 | 9 | | | | 29 | 11.6 | | | ine and
Back | Vertebral | Thoracic/Dorsal VCI | | 0 | 7 | | | | 7 | 2.8 | | | Je . | Column | Lumbar VCI | 89 | 10 | 1 | | | | 100 | 40.0 | 57.2 | | Spine
Bac | (VCI) | Sacrum Coccyx VCI | 0 | | | | | | 0 | 0.0 | | | S | | Spine, Back Unspec. VCI | 0 | 7 | 0 | 0 | | | 7 | 2.8 | | | | | Shoulder | 18 | 0 | | | 12 | 4 | 34 | 13.6 | | | ο | Upper | Upper Arm, Elbow | 0 | 1 | | 0 | | 0 | 1 | 0.4 | 16.8 | | itie | Opper | Forearm, Wrist | 0 | 0 | | 0 | | 0 | 0 | 0.0 | 10.0 | | eu e | | Hand | 2 | 0 | | | 5 | 0 | 7 | 2.8 | | | Extremities | | Pelvis, Hip, Thigh | 2 | 0 | | 0 | 2 | 0 | 4 | 1.6 | | | ш | Lower | Lower leg, Knee | 8 | 11 | | 1 | 12 | 1 | 33 | 13.2 | 19.2 | | | | Ankle, Foot | 7 | 1 | | 0 | 3 | 0 | 11 | 4.4 | | | Unclass.
by Site | Other,
Unspecified | Other specified/Multiple | 2 | 0 | | 0 | 0 | 0 | 2 | 0.8 | 6.8 | | בֿב | | Unspecified Site | 4 | 0 | 4 | 0 | 7 | 0 | 15 | 6.0 | | | | | Total | 146 | 36 | 21 | 1 | 41 | 5 | 250 | | | | | | Percent | 58.4 | 14.4 | 8.4 | 0.4 | 16.4 | 2.0 | | 100.0 | 100.0 | Note: ICD-9-CM 710-739 codes. Includes the first listed injury diagnosis for injuries resulting in out-of-CENTCOM air evacuation. Table 5. Frequency of Hospitalized Traumatic NBI by Type and Location of Injury, U.S. Army, OEF, CY 2012 | Table | e o. Fi | equency of | и поѕ | pitaii | zea 11 | auma | ILIC NE | אט וכ | ı ype a | ana L | ocatio | n or r | njury, | U.S. | Army, | OEF, C | , T Z | UIZ | | |---------------------|-----------------------|----------------------|----------|------------------|---------------------|----------|---------------|---------|-----------------|---------------------------------|--------|--------|--------|------------------|---------|---------------------|-------|---------|------------------------------| | | | | Fracture | Disloca-
tion | Sprains/
Strains | Internal | Open
Wound | Amputa- | Blood
Vessel | Contu-
sion/Su-
perficial | Crush | Burns | Nerves | Unspeci-
fied | | Post-
Concussive | Total | Percent | Percent
by Body
Region | | | I | Type 1 TBI | 5 | tion | Strairis | 7 | Wound | lions | vessei | periiciai | Clusii | Dullis | 0 | ileu | ellects | Concussive | 12 | 7.8 | Region | | | Traumatic | | 1 | | | 2 | | | | | | | U | | | | 3 | 2.0 | | | 쑹 | Brain Injury
(TBI) | Type 2 TBI | 0 | | | | | | | | | | | | | | 0 | 0.0 | | | Ž | (TBI) | Additional DVBIC co | | | | | | | | | | | | 2 | 0 | 0 | 2 | 1.3 | 11.1 | | ٦ | | Other head | ues | | | | 3 | | | | | 0 | 0 | | 0 | U | 3 | 2.0 | 11.1 | | ā | | Food | 6 | 0 | 0 | | 4 | | | | | 1 | 0 | | | | 11 | 7.2 | | | Head and Neck | Other Head, | Fuo | · · | U | U | | 2 | | | 2 | | 0 | 0 | | | | 4 | 2.6 | | | Ĭ | Face, Neck | Neel | 0 | | 0 | | 1 | | | | 0 | 0 | 0 | | | | 1 | 0.7 | | | | | Head, Face, Neck U | | | U | | ı | | 0 | 2 | 0 | 1 | 0 | 0 | | | 3 | 2.0 | 14.4 | | | | Cervical SCI | 0 | | | 1 | | | 0 | | 0 | | 0 | U | | | 1 | 0.7 | 14.4 | | | | Thorogia/Dorgal SC | 1 | | | 0 | | | | | | | | | | | 1 | 0.7 | | | _ | | Lumbar SCI | 1 | | | 0 | | | | | | | | | | | 1 | 0.7 | | | acl | | Sacrum Coccyx SC | 0 | | | 0 | | | | | | | | | | | 0 | 0.0 | | | Spine and Back | | Spine, Back Unspec | 0 | | | 0 | | | | | | | | | | | 0 | 0.0 | 2.0 | | and | | Cervical VCI | 4 | 0 | 0 | 0 | | | | | | | | | | | 4 | 2.6 | 2.0 | | e | Vertebral | Thoracic/Dorsal VCI | | _ | - | | | | | | | | | | | | | 0.7 | | | id | | | 1 | 0 | 0 | | | | | | | | | | | | 1 | | | | 0) | | Lumbar VCI | 3 | 0 | 0 | | | | | | | | | | | | 3 | 2.0 | | | | (VCI) | Sacrum Coccyx VC | 0 | 0 | 0 | | | | | | | | | | | | 0 | 0.0 | | | | | Spine, Back Unspec | | 0 | | _ | | | | 4 | 0 | | | | | | 0 | 0.0 | 5.2 | | | | Chest (thorax) | 1 | 0 | 0 | 2 | 0 | | 0 | 1 | 2 | 0 | 0 | | | | 6 | 3.9 | | | Torso | | Abdomen | | | | | 1 | | 0 | 0 | | 1 | 0 | | | | 3 | 2.0 | | | ļ | | Pelvis, Urogenital | 1 | 0 | 0 | 0 | 2 | | 0 | 0 | 0 | 0 | 0 | | | | 3 | 2.0 | | | | | Trunk | 0 | | | | 0 | | | 0 | 0 | 0 | 0 | 1 | | | 1 | 0.7 | | | | | Back, Buttock | | | 0 | | 0 | | | 0 | 0 | 0 | | | | | 0 | 0.0 | 8.5 | | | | Shoulder, Upper Arn | | 1 | 0 | | 0 | 0 | | 0 | 0 | 0 | | 0 | | | 6 | 3.9 | | | | | Forearm, Elbow | 6 | 0 | 0 | | 0 | 0 | | 1 | 0 | 0 | | | | | 7 | 4.6 | | | | | Wrist, Hand, Fingers | | 0 | 0 | | 4 | 2 | | 0 | 11 | 1 | | 0 | | | 22 | 14.4 | | | Extremities | | Other & Unspec. | 0 | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | 0.0 | 22.9 | | Ē | | Hip | 0 | 0 | 1 | | | | | 0 | 0 | | | | | | 1 | 0.7 | | | tre | | Upper leg, Thigh | 1 | | | | | 0 | | 0 | 0 | 0 | | | | | 1 | 0.7 | | | ш | Lower | Knee | 1 | 2 | 1 | | | | | 0 | 0 | 0 | | | | | 4 | 2.6 | | | | Lower | Lower leg, Ankle | 17 | 1 | 1 | | | 0 | | 0 | 1 | 0 | | | | | 20 | 13.1 | l | | | | Foot, toes | 2 | 1 | 0 | | 0 | 0 | | 0 | 3 | 0 | | | | | 6 | 3.9 | 1 | | | | Other & Unspec. | 0 | | 1 | | 2 | 0 | 1 | 0 | 0 | 0 | | 0 | | | 4 | 2.6 | 23.5 | | ο̈ | Other, | Other/Multiple | 0 | | | | | | 0 | | | 0 | 0 | - | | | 0 | 0.0 | | | Unclass.
by Site | Unenecified | Unspec. Site | | | | | | | | | | | | _ | | | - | | 4.0 | | y S | Orispecified | Unspec. Site | 0 | 11 | 11 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 47 | | 2 | 1.3 | 1.3 | | آھ ⊂ | System-wide | e & late effects | 00 | | | 40 | 40 | | | | 47 | | | | 17 | | 17 | 11.1 | 4 | | | | Total | 60 | 6 | 5 | 13 | 19 | 2 | 1 | 6 | 17 | 4 | 0 | 3 | 17 | 0 | 153 | 1000/ | | | | | Percent | 39.2 | 3.9 | 3.3 | 8.5 | 12.4 | 1.3 | 0.7 | 3.9 | 11.1 | 2.6 | 0.0 | 2.0 | 11.1 | 0.0 | | 100% | 100% | Note: ICD-9-CM 800-995 codes. Includes the first listed injury diagnosis for NBIs hospitalized in CENTCOM. Table 6. Frequency of Hospitalized NBI-related MSK Conditions by Type and Location of Injury, U.S. Army, OEF, CY 2012 | | | | Inflammation and Pain (Overuse) | Joint
Derangement | Joint Derangement with Neurological | Stress
Fracture | Sprains/Strains/
Rupture | Dislocation | Total | Percent | Percent
by Body
Region | |---------------------|-----------------------|--------------------------|---------------------------------|----------------------|-------------------------------------|--------------------|-----------------------------|-------------|-------|---------|------------------------------| | 75 | | Cervical VCI | 3 | 0 | 2 | | | | 5 | 17.2 | | | and
K | Vertebral | Thoracic/Dorsal VCI | | 0 | 3 | | | | 3 | 10.3 | | | ine ar
Back | Column | Lumbar VCI | 4 | 4 | 0 | | | | 8 | 27.6 | 62.1 | | Spine
Bac | (VCI) | Sacrum Coccyx VCI | 0 | | | | | | 0 | 0.0 | | | Ø | | Spine, Back Unspec. VCI | 2 | 0 | 0 | 0 | | | 2 | 6.9 | | | | | Shoulder | 2 | 0 | | | 0 | 0 | 2 | 6.9 | | | တ္ | Upper | Upper Arm, Elbow | 0 | 0 | | 0 | | 0 | 0 | 0.0 | 13.8 | | itie | Opper | Forearm, Wrist | 1 | 0 | | 0 | | 0 | 1 | 3.4 | 13.0 | | E | | Hand | 0 | 0 | | | 1 | 0 | 1 | 3.4 | | | Extremities | | Pelvis, Hip, Thigh | 0 | 0 | | 0 | 0 | 0 | 0 | 0.0 | | | Ш | Lower | Lower leg, Knee | 2 | 5 | | 0 | 0 | 0 | 7 | 24.1 | 24.1 | | | | Ankle, Foot | 0 | 0 | | 0 | 0 | 0 | 0 | 0.0 | | | Unclass.
by Site | Other,
Unspecified | Other specified/Multiple | 0 | 0 | | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | בֿ כֿ | | Unspecified Site | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | | | | | Total | 14 | 9 | 5 | 0 | 1 | 0 | 29 | | | | | | Percent | 48.3 | 31.0 | 17.2 | 0.0 | 3.4 | 0.0 | | 100.0 | 100.0 | Note: ICD-9-CM 710-739 codes. Includes the first listed injury diagnosis for injuries resulting in in-CENTCOM hospitalization. #### 7 Discussion and Recommendations #### 7.1 Discussion In CY 2012, NBI was the largest single diagnosis category that resulted in out-of-CENTCOM air evacuations for OEF and the second leading category for OEF hospitalizations. BI was the leading diagnosis category for OEF hospitalizations. The present findings are consistent with previous reports showing the relative importance of NBIs as a cause of morbidity and mortality (references 1-10) . - In the CY 2011 deployment injury surveillance report, for OEF there were nearly three times more air evacuated disease and non-battle injuries (DNBIs) (NBI: n=1002; Disease: n=1637) combined, than BIs (n=931)15. If we look at NBIs alone, they comprised 28 percent of air evacuations, higher than BIs (26 percent) (reference 15). - Similarly in 2012 for OEF, there were three times as many air evacuated DNBIs (NBI: n=885; Disease: n=1602) than BIs (n=760), and 27 percent of air evacuations were NBIs. - For hospitalized NBIs and BIs, the proportions decreased from 2011 in OEF. The decrease is greater for NBIs than BIs from 2011 to 2012. NBIs decreased by 13 percent while BIs decreased by 9 percent (reference 15). For both BI and NBI, OEF has experienced greater fluctuations in the rates of air evacuations and hospitalizations than deaths from 2003-2012. Injury rates and trends for OEF were previously reported by other descriptive studies (references 16-18). However, unlike figures 3 and 4, these studies did not include the 2007 time period when looking at peak rates throughout the years. - The trend in OEF decreased for air evacuations, hospitalizations, and deaths in 2012 compared to 2011. BI hospitalizations had the biggest differential decrease going from 12.4 to 6.5 per 1,000 person-years (48 percent). Within NBIs, air evacuations decreased from 14.2 to 11.1 per 1,000 person-years (22 percent). - From 2011 to 2012 there was a decrease in rate of OEF BI deaths from 3.8 to 2.2
per 1,000 person-years. Even though there was a decrease, the leading causes of OEF battle-related deaths were similar. An increase in the proportion of BI deaths caused by gunshot wounds was noted, increasing from 26 percent to 34 percent. In this report for OEF, the leading types of traumatic air evacuated NBIs were fracture (n=247; 46 percent), sprain/strain (n=91; 17 percent), and dislocation (n=86; 16 percent). The leading type of NBI-related MSK condition was pain and inflammation (overuse) (n=146; 58 percent of these conditions). These leading injury types have been consistent for several years (references 5 and 8-10). The finding of fractures as the leading NBI types for both hospitalizations and air evacuations was consistent with the burden of non-battle orthopedic injuries treated at one facility during the combat phase of OIF (reference 19). In general, previous studies have focused on specific body regions or diagnosis categories when describing injury or disease types. This investigation described all body regions affected for each injury type. - Whereas the upper extremity and lower extremity account for most of the traumatic injury air evacuated NBIs (41 and 39 percent, respectively), the spine and back account for the majority of air evacuated NBI-related MSK conditions (57 percent). - The leading body sites for injury did not differ for 2012 when compared to 2011. In 2012, the leading body injury sites for hospitalized NBIs, in order of high to low, were the wrist/hand/fingers, lower leg/ ankle and system-wide/late effects. - Like the air evacuated NBI-related MSK conditions, spine and back (62 percent) also account for the majority of hospitalized NBI-related MSK conditions. The U.S. Army uses surveillance data to identify causes of injury and potentially modifiable risk factors for injury to develop comprehensive injury prevention programs. This report has identified the top three causes of NBI air evacuations in 2012 as sports/physical training, falls/jumps, and crushing/blunt trauma. The top three leading causes of NBI hospitalizations were falls/jumps, crushing/blunt trauma, and land transport-related accidents. The leading causes of fatal NBIs were weapons-related incidents (gunshot wounds), land transport-related accidents, air transport-related accidents, and inhalation or ingestion of toxic substances. Self-inflicted injuries, which had risen from 2004 to 2008 (reference 20), accounted for 51 percent of fatal NBIs. All of these self-inflicted deaths were weapons-related. - When comparing the leading causes of OEF NBIs from 2011 to 2012, they show similar results. Air evacuated sports/physical training injuries (21 percent) went from being the second to the first leading cause. Hospitalized fall/jump injuries (17 percent) stayed as the leading NBI cause from 2011-2012. The leading cause of NBI deaths also stayed the same, weapons-related incidents (62 percent). The weapons-related death numbers for OEF increased from 11 to 23 from 2011 to 2012. - In 2011 there were no deaths caused by aircraft crash; however there were four fatalities in 2012. Current intervention studies and strategies (civilian and military) to address deployment NBI include: - Vehicle rollover drowning prevention training, rollover simulator training, equipment modifications to prevent rollover accidents, and improved compliance for seatbelt use (references 21-23). - Boarding and alighting of land and air transport training to reduce fall and jump injuries. - Ocular preventive measures such as hygiene, contact lens restriction, and protective eyewear use during participation in racquet and contact sports (references 24-27). - Use of ankle braces (stabilizers) to reduce ankle injuries (references 29-30). - Breakaway bases, recessed bases, and proper sliding technique education for softball and baseball sliding injuries (reference 31). - Mouth guard use in sports activities where there is significant risk of orofacial injury (reference 32). #### 7.2 Recommendations Continue routine surveillance of deployment injuries and annual updates of this deployment injury surveillance report. Link additional data sources, such as levels IV and V hospitalizations and disability records, to provide an enhanced description of deployment injuries and their outcomes. Continue investigations to identify potentially modifiable risk factors that contribute to the leading causes of injury. Focus attention on strategies that will aid in preventing injuries from sports/physical training, falls/jumps, and land transport accidents. - Make sure surfaces for sports are level and free of hazards. - Avoid overtraining. - Be cautious when getting on and off vehicles and working around them to avoid falls. - Wear seatbelts when tactical situation permits. ### 8 Results—Special Analytic Deployment Injury Surveillance Project Summaries, 2012 ## 8.1 Air Evacuated NBIs Diagnosed as Sport Related MSK Conditions, U.S. Army 2001-2010 (Poster - Annual Meeting of the American College of Sports Medicine) Sports and Exercise were leading causes (23 percent) of NBIs requiring medical air evacuation from ongoing military operations in Iraq and Afghanistan from 2001 to 2010. Since injury-related MSK conditions are not routinely monitored, it is difficult to ascertain their impact on lost duty days, operational readiness, and Soldier quality of life. Therefore, it is crucial to examine the incidence, rates, and causes of sports-related MSK injuries requiring air evacuation of deployed Army soldiers from Iraq or Afghanistan. Of the 7,304 NBI-related MSK conditions that were air evacuated, 50 percent (n=3,671) had an identified cause of injury. The leading identified causes of MSK conditions were sports and exercise (n=998), falls/jumps (n=548), and lifting/pushing/pulling injuries (n=513) (Figure 9). 30.0% 27.2% 25.0% 20.0% Percent (%)1 14.9% 14.0% 15.0% 11.8% 9.7% 8.9% 10.0% 7.0% 4.2% 5.0% 2.3% Chushing and blunt trauma 0.0% Fallshumps West of books equipment which Figure 1. Distribution of causes of musculoskeletal non-battle injuries air evacuated from Iraq and Afghanistan (2001-2010). Musculoskeletal Non-battle Injury Causes Note: ¹Percent of air evacuated injury-related musculoskeletal conditions with identified causes (n=3,671) *Other, specified includes cutting and piercing (n=24), environmental factors (n=11), handling weapons/explosives (n=5), and other specified agents (n=394) Figure 9. Distribution of Causes of NBI-related MSK Conditions Air Evacuated from Iraq and Afghanistan (2001-2010) The leading nature of injury for the sport and exercise-related MSK conditions included sprain/strain/rupture (39 percent), plain/inflammation (28 percent), and joint derangement (19 percent). Soldiers in the 30+ year age group had a significantly greater rate of sprain/strain/rupture (p<.01) and pain inflammation (p<.01) injuries (Figure 10). Note: ¹Percent of air evacuated injury-related musculoskeletal conditions (n=7,304). Figure 10. Leading Injury Types for Sport and Exercise-related MSK Conditions, Iraq and Afghanistan (2001-2010) # 8.2 Sports Injuries Among U.S. Army Soldiers Deployed to Iraq and Afghanistan, 2001-2010 (Poster - Annual Meeting of the American College of Sports Medicine) • Even in a dangerous combat environment, sports and exercise are an important cause on non-fatal injuries. Overall, 19,595 Soldiers were air evacuated for NBIs from 2001-2010. Sports and exercise were the leading causes, comprising 23 percent of NBIs. ^{*}Indicates significant differences between injury rates between age groups at the p< 0.05 level. ^{**}Other includes remaining body regions that accounted for ≤ 1% of injury-related musculoskeletal conditions per site. ^{***}Rate per 10,000 Soldier-years - Figure 11 shows the annual rates of sports and PT-related injuries increased in Iraq until it peaked in 2009 (at almost 40 injuries per 10,000 deployed Soldier-years). The annual rates for Afghanistan however, fluctuated over time, starting at 32 injuries per 10,000 deployed Soldier-years, peaking at 36 injuries per 10,000 deployed Soldier-years in 2007, and ending at 28 injuries per 10,000 deployed Soldier-years. - As shown in Table 7, sprain/strain/rupture was the leading injures for all sports and PT activities except for American football. Fracture was the leading injury type for American football. Figure 11. Annual Rate of Air Evacuated Sports and Physical Training Injuries for Deployed Soldiers, 2001-2010 Table 7. Distribution of the Four Common Injury Types for the Four Most Common Sports/PT Activities (Basketball, Physical Training, American Football, and Weight Lifting) | and Weight Lifting) | Г | | |------------------------------|---------------|----------------------------| | Leading Injury Type by Sport | Frequency (N) | Percent of Sport Total (%) | | Basketball (n=752) | | | | Sprain/Strain/Rupture | 275 | 36.57 | | Fractures | 175 | 23.27 | | Dislocations | 172 | 22.87 | | Pain/Inflammation | 28 | 3.72 | | Physical Training (n=584) | | | | Sprain/Strain/Rupture | 115 | 15.29 | | Pain/Inflammation | 101 | 13.43 | | Fractures | 91 | 12.10 | | Dislocations | 91 | 12.10 | | American Football (n=519) | | | | Fractures | 207 | 27.53 | | Sprain/Strain/Rupture | 100 | 13.30 | | Dislocations | 92 | 12.23 | | Other derangement/Joint | 27 | 3.59 | | Weight Lifting (n=473) | | | | Sprain/Strain/Rupture | 182 | 24.20 | | Pain/Inflammation | 76 | 10.11 | | Dislocations | 38 | 5.05 | | Other derangement/Joint | 35 | 4.65 | ### 8.3 Request for Information: Injuries from Load Carriage_(Congressional Request) Data on MSK injuries as a result of Soldier load was summarized for a Congressional request. There has been concern since the beginning of OEF and OIF about the possible association of MSK injury with 1) the heavy combat load Soldiers carry and 2) IBA worn by Soldiers. In Figure 12, the back accounted for 17 percent of the injuries and was the leading anatomic location of
injury, followed by the knee (15 percent), wrist/hand (13 percent), ankle/foot (12 percent), and shoulder (10 percent). Figure 12. Anatomic Distribution for Air Evacuated NBI: Iraq and Afghanistan, 2001- 2011 Injuries related to combat load carriage or wear of the IBA would most commonly be overuse injuries. Overuse injuries of the back comprised 53 percent of NBIs in Iraq and 49 percent in Afghanistan. In Table 8, the leading causes of back injuries that required air evacuation were injuries that occurred prior to deployment but were exacerbated during the deployment (18 percent), lifting/pushing/pulling (11 percent), falls (9 percent), motor vehicle accidents (9 percent), sports/PT (5 percent), and wearing body armor (3 percent). Table 8. Causes of Air Evacuated Back Injuries (NBI) Iraq and Afghanistan 2001-2011 | Causes of Injury | Frequency (n) | Percent (%) | |-------------------------|---------------|-------------| | History of prior injury | 660 | 18.2 | | Lifting/pushing/pulling | 387 | 10.7 | | Falls/jumps | 336 | 9.3 | | Motor vehicle accident | 317 | 8.8 | | Sports/PT | 187 | 5.2 | | Wearing body armor | 118 | 3.3 | | Crushing/blunt trauma | 49 | 1.4 | | Other specified | 271 | 7.5 | | Unspecified | 1297 | 35.8 | | Total | 3,622 | 100 | ### 9 Conclusions and Recommendations for Commanders ### 9.1 Conclusions Sports and exercise-related MSK injury prevention programs should focus on the leading causes (physical training, weight lifting, and basketball) and must receive adequate resources to develop evidence-based prevention strategies. Participation in sports and PT during deployment is encouraged. However, these activities can result in injuries that limit Soldiers from performing their duty, which results in decreased military performance. Prevention strategies should be a priority to lessen the impact of injuries. Researchers have described the physiologic effects of load carriage and wearing IBA. These include decreases in endurance, strength, balance, and functional field test performance. These physiologic effects may contribute to a higher injury risk for Soldiers carrying heavy loads or wearing IBA. Injuries related to combat load carriage or wearing of the IBA tend to be overuse injuries. Overuse injuries of the back comprised 49 percent of NBIs in OEF. ### 9.2 Recommendations Use evidence-based countermeasures and safety guidelines to lower the injury risk (reference 33). Leaders and Soldiers should use composite risk management to identify hazards and control risks across all Army missions and activities. Timely and accurate reporting is critical any time an accident occurs. It is imperative that all accidents are investigated and reported. Focus attention of strategies that will aid in preventing injuries from leading causes of injury. - To prevent sports and physical training injuries: - Avoid training too hard or too long when beginning or changing activities. - Gradually increase how often and how long you train after a break in training due to leave, illness, or redeployment. - To prevent motor-vehicle related injuries: - Use ground guides to ensure vehicles are not traveling too fast for high risk or heavily populated areas. Train all personnel when to use ground guides and how to execute groundguiding procedures. - Secure personnel and cargo seat belts and gunner restraints save lives and prevent injury. - Rehearse rollover, emergency egress and rescue drills prior to each mission. - Establish and enforce safe speed limits for the road and environment. - To prevent fall-related injuries: - Inspect the facilities on the operating base to identify and remove hazards that may lead to slips, trips, and falls indoors and outdoors. - Remove trip hazards from sidelines of basketball courts and sport fields. - When feasible, ensure personnel use fall protection when working at heights. - Conduct spot checks to ensure appropriate guards and barriers are in place. ### 10 Point of Contact The point of contact at USAPHC is the Epidemiology and Disease Surveillance Portfolio, Injury Prevention Program, commercial 410-436-4655 or DSN 584-4655. Inquiries may also be submitted electronically at usarmy.apg.medcom-phc.mbx.injuryprevention@mail.mil. BONNIE J. TAYLOR Epidemiologist Injury Prevention Program Reviewed by: DR. BRUCE H. JONES Program Manager Injury Prevention Program ### Appendix A #### References - 1. U.S. Army Center for Health Promotion and Preventive Medicine (USACHPPM). 2009. Injury Prevention Report No. 12-HF-04MT-08, *Prevention of Injuries in the Military: The Process, Priorities, and Epidemiologic Evidence*. - 2. Armed Forces Epidemiological Board. 1996. Injuries in the Military: A Hidden Epidemic. Prepared by: The Injury Prevention and Control Work Group. [Available through Defense Technical Information Center, DTIC No. a322223.] - 3. Harman DR, Hooper TI, Gackstetter GD. 2005. Aeromedical evacuations from Operation Iraqi Freedom: A descriptive study. *Mil Med* 170(6):521-527. - 4. Congressional Research Service. 2009. United States Military Casualty Statistics: Operation Iraqi Freedom and Operation Enduring Freedom. (Prepared by Fischer, H.) - 5. Armed Forces Health Surveillance Center. Medical evacuations from Operation Iraqi Freedom (OIF) and Operation Enduring Freedom (OEF), active and Reserve components, U.S. Armed Forces, October 2001-September 2009. *MSMR* 2010 February;17(2):2-7. - 6. Wojcik BE, Humphrey RJ, Czejdo B, Hassell LH. 2008. U.S. Army disease and non-battle injury model, refined in Afghanistan and Iraq. *Mil Med* 173(9):825-835. - 7. Sanders JW, Putnam, SD, Frankart C, Frenck RW, Monteville, MR, Riddle MS, Rockabrand DM, Sharp TW, Tribble DR. 2005. Impact of Illness and Non-Combat Injury During Operations Iraqi Freedom and Enduring Freedom (Afghanistan). *Am J Trop Med Hyg* 73(4):713-719. - 8. USACHPPM. 2008. Injury Prevention Report No. 12-HF-0AN7a-09, *U.S. Army Deployment Injury Surveillance Summary CY 2007*. - 9. USACHPPM. 2009. Injury Prevention Report No. 12-HF-0C7f-10, *U.S. Army Deployment Injury Surveillance Summary CY 2008*. - 10. USAPHC. 2012. Injury Prevention Report No. 12HF-0F71-12, Deployment Injury Surveillance Summary, U.S. Army Operations Iraqi Freedom/Operation Enduring Freedom Calendar Year 2009 1 January—31 December 2009. - 11. Congressional Research Service. 2010. *U.S. Military Casualty Statistics: Operation New Dawn, Operation Iraqi Freedom, and Operation Enduring Freedom.* September 28, 2010. Prepared by: Hannah Fischer. - 12. Joint Chiefs of Staff, Manpower and Personnel Directorate, monthly reports. http://www.jcs.mil/Directorates/J2|JointStaffIntelligence.aspx - 13. North Atlantic Treaty Organization Military Agency for Standardization. Standardization Agreement (STANAG) 2050 (5th ed): Statistical Classification of Diseases, Injuries, and Causes of Death. Belgium, NATO. 2 March 1989. - 14. Barell V, Aharonson-Daniel L, Fingerhut LA, Mackenzie EJ, Ziv A, Boyko V, Abargel A, Avitzour M, Heruti R. 2002. An Introduction to the Barell Body Region by Nature of Injury Diagnosis Matrix. *Inj Prev* 8(2):91-96. - 15. USAPHC. 2012. Injury Prevention Report No. 12-HF-OF71-10. Deployment Injury Surveillance Summary, U.S. Army Operations Iraqi Freedom/Operation Enduring Freedom Calendar Year 2010 1 January—31 December 2010. - 16. Hauret KG, Taylor BJ, Clemmons N, Block S, Jones BH. 2010. Frequency and Causes of Nonbattle Injuries Air Evacuated from Operations Iraqi Freedom and Enduring Freedom, U.S. Army, 2001–2006, *Am J Prev Med* 38(1S):S94-S107. - 17. USACHPPM. 2008. Injury Prevention Report No. 12-HF-056Sc-08, Causes of Nonbattle Injury Fatalities Among U.S. Army Soldiers During Operation Enduring Freedom and Operation Iraqi Freedom, 2001-2006. - 18. Zouris JM, Wade AL, Magno CP. 2008. Injury and Illness Casualty Distributions among U.S. Army and Marine Corps Personnel during Operation Iraqi Freedom. *Mil Med* 173(3):247-252. - 19. Enad JG, Headrick JD. 2008. Orthopedic Injuries in U.S. Casualties Treated on a Hospital Ship During Operation Iraqi Freedom. *Mil Med* 173(10):1008-1013. - 20. Kuehn BM. 2009. Soldier Suicide Rates Continue to Rise: Military, Scientists Work to Stem the Tide. *JAMA* 301(11):1111-1113. - 21. Hammett M, Pearse L, Naito N, Watts D, Hooper T. 2009. Drowning Deaths of U.S. Service Personnel Associated with Motor Vehicle Accidents Occurring in Operation Iraqi Freedom and Operation Enduring Freedom, 2003-2005. *Mil Med* 172(8):875-878. - 22. USACHPPM. 2005. Technical Report No. 12-MA-03Z8-05. Risk Factors for High Mobility Multipurpose Wheeled Vehicle (HMMWV) Accidents and Other Important Injuries during Operations Iraqi Freedom and Enduring Freedom, Calendar Years 2003–2004. - 23. Bell NS, Amoroso PJ, Yore MM, Smith GS, Jones BH. 2000. Self-Reported Risk Taking Behaviors and Hospitalization for Motor Vehicle Injury among Active Duty Army Personnel. *Am J Prev Med.* 18(3S): 85-95. - 24. Farrington T, Onambele-Pearson G, Taylor R, Earl P, Winwood K. 2010. A Review of Facial Protective Equipment Use in Sport and the Impact on Injury Incidence. *Brit J Oral and Maxillofacial Surg* 50(3):233-238. - 25. Webster DA, Bayliss GV, Spadaro JA. 1999. Head and face injuries in scholastic women's lacrosse with and without eyewear. *Med Sci Sports Exerc*. 31(7):938-941. - 26. Stuart MJ, Smith AM, Malo-Ortiguera SA, Fischer TL, Larson DR. 2002. A comparison of facial protection and the incidence of head, neck, and facial injuries in Junior A hockey players. A function of individual playing time. *Am J Sports Med.* 30(1):39-44. - 27. Psolka M, Bower KS, Brooks DB, Donnelly SJ, Iglesias M, Rimm WR, Ward TP. 2009. Ocular Diseases and Nonbattle Injuries Seen at a Tertiary Care Medical Center during the Global War on Terrorism. *Mil Med* 172(5):491-497. - 28. McGuine T, Hetzel S, Wilson J, Brooks A. 2011. The Effect of Lace-up Ankle Braces on Injury Rates in High
School Football Players. *Am J Sports Med* 40(1):49-57 - 29. Dizon JM, Reyes JJ. 2009. A Systematic Review on the Effectiveness If External Ankle Supports in the Prevention of Inversion Ankle Sprains among Elite and Recreational Players. *JSAMS* 13(3):309-317. - 30. Pedowitz D, Reddy S, Parekh S, Huffman G, Sennett B. 2008. Prophylactic Bracing Decreases Ankle Injuries in Collegiate Female Volleyball Players. *Am J Sports Med* 36(2):234-327. - 31. Pollack K, Canham-Chervak M, Gazal-Carvalho C, Jones B, Baker S. 2005. Interventions to prevent softball related injuries: a review of the literature. *Inj Prev* 11(5):277-281. - 32. Knapik JJ, Marshall SW, Lee RB, Darakjy SS, Jones SB, Mitchener TA, delaCruz GG, Jones BH. 2009. Mouthguards in sport activities: history, physical properties and injury prevention effectiveness. *Sports Med* 37(2):117-144. - 33. U.S. Army Combat Readiness/Safety Center. 2011. *Deployment Guide for Brigade Combat Team Safety Professionals*. https://safety.army.mil/ako_auth/DeploymentGuideWeb/BCTSP%20Guide%2020110718.pdf (Accessed 03 June 2013, AKO access required) ### Appendix B Barell Injury Diagnosis Matrix and Associated ICD-9-cm 800-995 Codes | | | ICD-9-CM codes | FRACTURE
200-228 | DIBLOCATION
SSD-SSB | 8 PRAINS
2. ST RAINS
240-242 | INTERNAL
260-264,260-269
962, 886.66 | OPEN WOUND | AM PUTATION 1
226-227,
296-297 | 81.00 D
VE88EL8
900-904 | CONTUBION /
BUPER RCIAL
B10-824 | ORUBH
826-828 | BURN 8 | 960-961
968-967 | UMB PECIFI
PER | |------|---------------------------------------|---|--|------------------------|------------------------------------|--|-----------------------------|--------------------------------------|---|---|------------------|---------------------|---|-------------------| | 1 | Type / IBI | 200,221,200,204(,1++,5-5),(,02-05,53-55)
200(,2-4), 201-204, 500(,1-3), 506-56 | 200 201 201 201 4(.+.4,6-5)
200 201 201 201 4(.005,53-55) | 1 | / | 250, 2*.4)
251-254*,995.55 | 1 | / | / | / | / | / | 990.1-3 | 1 | | 1 | јуре 2 (Н) | 200 (201 (203 (204 (100 ,102 ,105 ,105) (\$0 ,52 ,56 ,56) , 280((D,1 ,5 ,5) | 300,301,303,304,000,02,06,08), | | - | 350(D,.1,5,5) | | | | | | | | | | | Type 3 (b) | නාලනා ඉහළ නා ද(01, 51) | 300,301,300,300,450,52,56,58)
300,301,300,300,401,51) | , | 7 | 7 | , | , | i | - 7 | 7 | , | 7 | - 7 | | - | Other Head | \$73(D-1,2-5),9+1×6,961,969.D1 | | | - 7 | 25 | 873D-1,8-9 | 7 | - 100
- 100 | 22 | 39 | 941.06 | 961 | 969.01 | | | A TOTAL CONTROL OF | | | 2. | 18 | | £1809453300505053 | . 8 | - 80 | | 88 | 2000000 | 50 TOSS | 19679753 | | 5 | fucu
s | S02, S30, S4S.D1, S72, S73.27, S41(x1,x3-x5,x7) | 9112 | 830 | 84SD1 | | 872,873.2-7 | 7 | 7.0 | - 37 | - 17 | 941.x1,x3+.x5,x7 | 7 | - 24 | | | Eye | 87D-871, 918,921, 940, 941 x 2,950(,0,5) | 3. | 7 | X | 52 | 27D-271 | 3.0 | ti. | 918,921 | - 17 | 940,941x2 | 950(.0,9) | 570 | | | Plants: | 307 5-6, 8482, 87 4, 925 2, 941 x2, 953 Д, 954 Д | an 5-6 | ě | 248.2 | · | S7 + | 1 | E. | - 1 | 925.2 | 9+1.8 | 9630,96+0 | - 7 | | • | Head, here and | 900, 910, 920, 925.1, 941.x0, x9, 947.0, 957.0, 959.09 | 1 | 1 | 1 | - 1 | 7 | 1 | 900 | 910,920 | 925.1 | 941 x0, x9, 947 0 | 967.0 | 969.09 | | Ť | Carried SCI | SDS(D-1),952.D | 3D6.D-,1 | , | 1 | 962.0 | | - 1 | | - 1 | - 8 | , | | 3 | | a P | Iheraere, Deraul | 206(2·3),962.1 | 8062-3 | 9 | 7 | 962.1 | * | 7 | 7.0 | - 3 | 9 | 7 | - 7 | - 7 | | S. F | positer 20 | 206(+- 5) , 962.2 | 206.4-5 | 1. | 3. | 952.2 | | 7. | 66 | - 2 | - 1 | ı | - 1 | - 32 | | in . | Sacrum Codeya | \$06(6-7),963(3-4) | 306.6-7 | i | - 7 | 962.34 | | | i i | 7 | - 7 | i | - 7 | - 7 | | " | Spine+ Black | sne(2-3,962(2-5) | 3062-9 | , | 9 | 967.8-9 | | 7 | 7. | - 7 | - 1 | , | - 1 | - 7 | | 4 | unaperined 90 | | 5 000007 65710 | 521 | 100 | 5U22/115UV 26V | 58 | 150 | 101 | - 12 | 151 | (2) | 13 | 200 | | | Carried VCI | 8DS(.D0), S3B(.D1), S47.D | SDS.D-,1 | 839.D1 | 247.D | | | 1 | 56 | | - 35 | .5 | | 3 | | Div. | Therweie Dersid | SDS(2-3), SBS(21,31), S47.1 | 2052-3 | 839.21,31 | 847.1 | ı | * | -7 | 80 | - 3 | 87 | 7 | - 7 | - 3 | | 3 | Luniber VG | 305(.+-5),336(.20,30),847.2 | 305.+5 | 239-20,30 | 847.2 | 32 | 7 | 38 | £: | 37 | 97 | | -81 | - 32 | | ž. | Secrem Coccyx | SIS(6-7), SIS(.4142), SIS(51-52), S47 34 | 305.6-7 | 839(.+1+2, 51-52) | 847. 3 4 | | i | 1 | - 6 | - 2 | - 7 | i | | - 1 | | 1 | Speet Back | \$15(.2-5), \$25(.40,.45), \$25(.50,.55) | 3052-9 | 239(40,49,50,59) | 1 | , | r t | 1 | - 6 | - 1 | - 1 | 1 | - 1 | 1 | | Ť |
Chest (hense) | 207(D-4, 329(61,71),343(3-4),350-352,375,375(D-0,
501,522,D-1,33,50519,942x1-x29531 | S07 D-,+ | 239.61,71 | 8483 .4 | 990-962 | 1: -0.618 | - 1 | 901 | 922(.0,.1,33) | 926.19 | 94Zx1-x2 | 953.1 | - 3 | | ľ | Abdenun | 901, 924, 0-1, 33, 90219, 942X1-X2 9631
963-996, 968, 879(2-5), 902(D-4), 922.2,942X3, 947.3, 963(2,5) | t | 7 | 7. | 953-996, 952 | 879.2 S | 7 | 902.0+ | 922.2 | 9 | 942.3,947.3 | 9632,963.5 | - 3 | | 200 | Mys. | ade, ade(46,79), 846, 848,5,867 g77-878 | 318 | 239,69,79 | 246,342.5 | 267 | 277-278 | - 7 | 902(5, 21-22) | 922.4 | 506(JJ, .12) | 942.25, 947.4 | 963.3 | 530 | | 2 | irunk | 902(5,81-82),922.4,998(0,12),942:5,947.4,9533
809,879(6-7),911,922(8-9), | 209 | ı | - 7 | - 9 | 279.6.7 | 7 | i i | 911,922.2-9 | 9262-9 | 94ZX0,94ZX9 | 964.1, 28-9 | 969.1 | | 2 | 00 | 928(2-19,942(x0,x9,96∢.1,3-9),969.1 | 2002.200.000 | 180 | 0.00 | 9.5 | 200.000.000 | 054 | 200 | | 77945470 | MER NO MINISTER CO. | TOTAL STREET, | 10000000000 | | - 2 | 23 Black and Buttock
24 Shoulder & | 847 9, 876, 922(31-32), 926.11, 942 x 4
810-812, 831, 840, 880, 887(2-3), 912,923.0, 927.0,943(x3-x6), 959.2 | /
810-812 | 231 | 8479
840 | | 276
230 | 2872-3 | 100 | 922.31-32
912,9230 | 925.11
927.0 | 942.x4
943.X3x6 | | 999.2 | | ľ | opper erni | 0.001,00,000,000,000,000 | and and | | 70 44 0 | 12.6 | | | X.5 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 543.0 | | , , , , , , | | | S rereems & eleca | 813,832,841,881(x0-x1),887(01),923.1,927.1,943(x1-x2) | 813 | 232 | 241 | | 321.x0-x1 | 227.D1 | - 6 | 923.1 | 927.1 | 943.x1-x2 | | - 7 | | ij. | Wrisk hand | 81+817, 333-534,8+2,581,12, 582, 583, 585-586, 91+-915, | S1+S17 | 833,834 | 84 | | 281 x 2 ps2 , 283 | 000000000 | | 914-915, | 927.2-3 | 944 | - 82 | 959.4-5 | | Н | & ringuru | 923(,2-3), 927(,2-3), 9++, 999(,4-5)
818, 88+, 887(,+7), 903,913, 923(,8-9), 927(,8-9), | 818 | ī | 1 | | 224 | 235-236
227.4-7 | 903 | 923.2-3 | 927.2-9 | 9x3x0,x9 | 963.+,966 | 969.3 | | ľ | Cher & unspecied | 943(x0,x9), 963.4, 966, 969.3 | 818 | 30. | 290 | 3.5 | | 221.4 | | ومصوداد | 2212-3 | 343.00,3.5 | 300.4,300 | 5555.3 | | 2 | ne Hep | 820, 836, 843, 92401, 928.01 | 820 | 235 | 83 | 1 | - 1 | 7 | - 6 | 92+01 | 92801 | · · | - 1 | - 7 | | 2 | the Upper leg & thigh | 821, 897(,2-3), 92+00, 928,00, 9+5×6 | 821 | 10000 | | - 1 | | 297.2-3 | 10 | 92+00 | 92800 | 945.06 | . 9 | - 37 | | | Manage Company | 822, 836,8++.0-3,92+.11,922.11,945.x5 | 872 | 236 | E+4B-3 | 1 | 1 | 7 | 1 | 924.11 | 928.11 | 945.35 | - 1 | - 1 | | | bowering & unide | 8Z3-8Z+, 837 , 845.0, 897(.D1), 9Z4(.10,.21), 9Z8(.10,.21), 945(.33-x+) | 823-82+ | 237 | 2450 | 3 | | 397.D1 | - 6 | 92+.10,21 | 928.10,21 | 945x3-x4 | - 1 | - 7 | | 1 | D Peet & teas | 825-826, 838,845.1, 892-893,895-896, 917, 924(3,20),
928 (3,20), 945 (x 1-x2) | 825-826 | 232 | 245.1 | | 292-293 | 396-396 | 55 (| 917,924.3,20 | 928.3,20 | 945x1-x2 | | 1 | | 3 | Other & unappended | 827 (3+4(3-5), 390-391, 39+, 397(.+7), 904(.0-3), 916, 924(.+5),
928(3-5), 945(30,35), 949.6-7 | 827 | 7 | 8++8,9 | 7 | 250-051,254 | 297.4-7 | 90+D-S | 916,924.4-5 | 928.8,9 | 94530-39 | 7 | 969.6-7 | | 3 3 | Other multiple | 819, 828,902(87, 28), 947(.1-2), 963.8, 966 | 29,22 | ī | 7 | , | | 7 | 912.27,29 | 1 | 7 | 947.1-2 | 953.2, 996 | - 7 | | | 25 Unapagned | 529, 539(,2-9), 545(,3-9), 369, 579(,3,9), 902,5, 904,9, 919,524(,3,9), 92 | 229 | 2392-9 | 8488-9 | 929 | 879(8-9) | - 7 | 9029,90+9 | 919,9248,9 | 929 | 946,947 2,9 | 9639,967.1,2,9 | 969.8,9 | | ŝ | ata . | 946, 947(2,5), 942, 949, 9639, 967(1, 2, 5), 969(2, 4) | | | | | | | | | | 948,949 | | | | - | System - Aide & | 905-902, 909 (10,1,2,+,5), 900-939,952, 960-99+, | Foreign body (SGID-90B) , Barly compli | calone of harma (BCC) | Balanalan (C) | CTUBTED TOWN DANGER | portuging of their wedgener | and shad with old of | Contract on the C | OCUPA CHIN | | when I/DOC CL CL CD | per m. m. | 0 | Appendix C ### Injury-Related Musculoskeletal Condition Matrix and Associated ICD-9-CM 710-739 Codes | | Inj | ury Location | Inflammation
and Pain
(Overuse) | Joint Derangement | Joint
Derangement with
Neurological
Involvement | Stress
Fracture | Sprains/Strains/
Rupture | Dislocation | |-------------------------|-------------|--------------------------|---|--|--|--------------------|-----------------------------|--------------| | | | Cervical | 723.1 | 722.0 | 722.71, 723.4 | | | | | | Vertebral | Thoracic/Dorsal | | 722.11 | 722.72, 724.4 | | | | | | Column | Lumbar | 724.2 | 722.10 | 722.73, 724.3 | | | | | | Corum | Sacrum, Coccyx | 720.2 | | | | | | | | | Spine, Back Unspecified | 721.7, 724.5 | 722.2 | 722.70, 724.9 | 733.13 | | | | | | Shoulder | 716.11, 719(.01,.11,.41),
726(.0,.1,.2) | 718(.01,.11,.81,.91) | | | 727(.6162) | 718.31 | | | Upper | Upper arm, Hbow | 716.12, 719(.02,.12,.42),
726.3 | 718(.02,.12,.82,.92) | | 733.11 | | 718.32 | | Extremities | | Forearm, Wrist | 716.13, 719(.03,.13,.43),
726.4 | 718(.03,.13,.83,.93) | | 733.12 | | 718.33 | | Extre | | Hand | 716.14, 719(.04,.14,.44) | 718(.04,.14,.84,.94) | | | 727(.6364) | 718.34 | | | Lower | Pelvis, Hip, Thigh | 716.15, 719 (.05,.15,.45),
726.5 | 718(.05,.15,.85,.95) | | 733(.1415) | 727.65 | 718.35 | | | | Knee, Lower leg | 716.16, 717.7,
719(.06,.16,.46), 726.6 | 717(.06,.9),
718(.06,.16,.86,.96) | | 733(.16,.93) | 717.8, 727(.6667) | 718.36 | | | | Ankle, Foot | 716.17, 719(.07,.17,.47),
726.7, 728.71, 734 | 718(.07,.17,.87,.97) | | 733.94 | 727.68 | 718.37 | | Unclassified
by Site | Others and | Other specified/Multiple | 716(.1819), 719(.08-
.09,.1819,.4849),
726.8, 727.2 | 718(.08,.09,.18,.19,.88,.
89,.98,.99) | | 733.19 | 727.69 | 718(.38,.39) | | Uncle | Unspecified | Unspecified Site | 716.10, 719(.00,.10,.40),
726.9, 727.3, 729.1 | 718(.00,.10,.80,.90) | 729.2 | 733(.10,.95) | 727.60, 728.83 | 718.30 |